UNCLASSIFIED # ENGINE TEST CONFIDENCE EVALUATION SYSTEM **Multi-Dimensional Assessment of Technology Maturity Conference** 13 September 2007 Michael A. Barga Chief Test Engineer Propulsion Branch Turbine Engine Division Propulsion Directorate Air Force Research Laboratory **UNCLASSIFIED** | Public reporting burden for the collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to a penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number. | | | | | | | |--|--|----------------------|--|------------------------------|----------------------|--| | 1. REPORT DATE
13 SEP 2007 | | | 3. DATES COVERED 00-00-2007 to 00-00-2007 | | | | | 4. TITLE AND SUBTITLE | | | | 5a. CONTRACT NUMBER | | | | Engine Test Confid | lence Evaluation Sy | stem | | 5b. GRANT NUMBER | | | | | | | | 5c. PROGRAM E | LEMENT NUMBER | | | 6. AUTHOR(S) | | | | 5d. PROJECT NU | JMBER | | | | | | | 5e. TASK NUMB | EER | | | | | | | 5f. WORK UNIT | NUMBER | | | Air Force Research | ZATION NAME(S) AND AE 1 Laboatory, Turbin erson AFB, OH, 4543 | e Engine Division,19 | 950 Fifth | 8. PERFORMING
REPORT NUMB | G ORGANIZATION
ER | | | 9. SPONSORING/MONITO | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | 11. SPONSOR/MONITOR'S REPORT NUMBER(S) | | | | | | | | 12. DISTRIBUTION/AVAIL Approved for publ | LABILITY STATEMENT
ic release; distributi | on unlimited | | | | | | 13. SUPPLEMENTARY NO
See also ADM0021
on 11-13 Septembe | 82. Presented at the | AFRL Technology | Maturity Confer | ence held in | Virginia Beach, VA | | | 14. ABSTRACT | | | | | | | | 15. SUBJECT TERMS | | | | | | | | 16. SECURITY CLASSIFIC | ATION OF: | | 17. LIMITATION OF | 18. NUMBER | 19a. NAME OF | | | a. REPORT b. ABSTRACT c. THIS PAGE Same as | | | Same as Report (SAR) | OF PAGES 34 | RESPONSIBLE PERSON | | **Report Documentation Page** Form Approved OMB No. 0704-0188 ## Agenda - Background - Description - Application/Example - Risk Assessment Tool - Summary # Turbine Engine "Building Block" Technology Demonstration Process ADVANCED TECHNOLOGY DEVELOPMENT (6.3) **TECHNOLOGY TRANSITION** #### **FAN** COMPRESSOR COMBUSTOR **TURBINES** MECHANICAL SYSTEMS NOZZLE CONTROLS Seamless Development Process APSI JTDE and JETEC "ENGINE" DEMONSTRATORS ATEGG and JTAGG "CORE" TECHNOLOGY DEMONSTRATORS ### **Technology Readiness Levels** | System Test, Flight and Operations | 9 - Actual system "Flight Proven" through successful mission operations | |--------------------------------------|--| | • | 8 - Actual system completed and "Flight Qualified" through test and demonstration | | System/Subsystem Development | 7 - System prototype demonstration in an operational environment | | (SDD) Technology Demonstration | 6 - System/Subsystem model or prototype demonstration in a relevant environment | | (ATEGG/JTDE) | 5 - Component and / or breadboard validation in relevant environment | | Technology Development (Rig Testing) | 4 - Component and / or breadboard validation in laboratory environment | | Research to Prove Feasibility | 3 - Analytical and experimental critical function and / or characteristic proof - of - concept | | Basic Technology | 2 - Technology concept and / or application formulated | | Research | 1 - Basic principles observed and reported | ### **Test Confidence Rating Purpose** - Test Readiness assessment of AFRL 6.3 Funded Advanced Development engine programs (Engine components, instrumentation, assembly and test facilities) - Rating of program at key program milestones (Proposal Eval, PDR, CDR, TRR) # **Test Confidence Rating Purpose** - Test Readiness assessment of AFRL 6.3 Funded Advanced Development engine programs (Engine components, instrumentation, assembly and test facilities) - Rating of program at key program milestones (Proposal Eval, PDR, CDR, TRR) Note: Program ATD programs - 1) Have signed transition plans - 2) Use James Gregory IPPD process ### **Test Confidence Rating System** #### **APPROACH** - Use 1997 Component Rating Model as starting point - Review R&D Engine past problem data base - Use Guidance from - 577th AESG Best Practice documents - ENSIP document HCF test Protocol - Existing (F135, F136, F119, etc) System Engineering Program - AFR 99-103 "Test & Evaluation" - Benched marked model against previous R&D engines #### FEATURES OF RATING SYSTEM - "Exit criteria" at Program Kickoff, PDR, CDR, hardware delivery, Test Planning - Hardware responsibility back to component owner - Component level risk assessment / mitigation - Review of manufacturing - Review of inspection records - Review of instrumentation & assembly - Review of test facility past problems # Agenda - Background - **Description** - Application/Example - Risk Assessment Tool - Summary # Engine Test Confidence Rating (TCR) DESCRIPTION #### Expanded prior MERQ advanced component rating process • Instrumentation, Assembly & Test Additional Component Design Information Extensive use of checklists guide rating process **M**aterials **Environment** Reaction Quality ### **Engine Test Confidence Rating** **Component Confidence Rating** Component **M**aterial **Manufacturing Process** Assembly / **Instrumentation Quality** Part Quality **Component Confidence Rating** **Engine Assembly /** **Instrumentation Quality** **Test Plan** **Instrumentation** **Test Facility / Installation** **Special Test Equipment** Identify Critical Technology Flements $$CC = \sqrt{CC_1 * CC_2 \cdots CC_T}$$ Test Confidence Rating Component Confidence Rating Engine Assembly / Instrumentation Quality Test Plan Instrumentation Test Facility / Installation Special Test Equipment $TC = {}^{6}\sqrt{CC^{*}EAIQ^{*}TP^{*}I^{*}TFI^{*}STE}$ **FINISH** ### **TCR Evaluation** | emonstrator: Silicon Nitride Blade Example | | | | | | | | | |--|----------------|--------------------|-----------|--------------------|-------------|--------------------|----------|--------| | Date of Rating: Now Feb 07 | | | | | | | | | | | High Turbine | Compressor | Combustor | Low Turbine | Fan | Mechanical Systems | Controls | Nozzle | | Component | 5 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | | Material | 6 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | | Manufacturing Process | 6 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | | Assembly / Instrumentation Quality | 6 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | | Part Quality | 6 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | | | 6480 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | | | 5.79 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | | Т | 1 | | | | | | | | | | | 5.79 | | | | | | | | CC | | 5.79 | | | | | | | | Engine Assembly / Instrumentation Quality | | 6 | | | Input | | | | | Test Plan | | 6 | | | Output | | | | | Instrumentation | | 6 | | | Less than 6 | | | | | Test Facility / Installation | | 9 | | | | | | | | Special Test Equipment | | 9 | | 404.047.57 | | | | | | C | | 101,217.07
6.83 | | 101,217.07
6.83 | | | | | | | | 0.03 | | 0.03 | | | | | | Notes: Must Justify rating & Identify future | risk reduction | efforts_ | | | | | | | ## Agenda - Background - Description - >Application/Example - @ start of engine testing - Risk Assessment Tool - Summary ### **Engine Example** FJ44 for Illustration purposes only- FJ44 not the real example #### **Engine Example** FJ44 for Illustration purposes only- FJ44 not the real example # Turbine Component (C) | | 0 | Idea! | |---------------|---|--------------------------------------| | | 1 | Conceptual Design | | | 2 | Preliminary Design | | | 3 | Detailed Design | | | 4 | Subcomponent Rig Tests | | \rightarrow | 5 | Subscale Component Rig Test | | | 6 | Full Scale Component Rig Test | | | 7 | Demonstrator Engine Performance Test | | | 8 | Demonstrator Engine Durability Test | | | 9 | Demonstrator Engine Altitude Test | #### Conceptual Design Review (CDR) / Kickoff Meeting - 1. Engine/component-level goals/objectives defined (performance, efficiencies, cooling flows, pressure ratios, etc.) - 2. Initial risk assessment. - 3. New processes identified. - 4. Tech Demo Systems Engineering (TDSE) deviations identified, evaluated and addressed. - 5. Test facility, facility requirements, preliminary special test equipment and safety requirements identified. - 6. Initial assessment of engine/component environment (pressure, temperatures and stresses). - 7. Structural Audit format defined #### **Preliminary Design Review (PDR)** - 1. Moderately detailed description of component and its materials. - 2. Acceptable hardware reworks, changes, and refurbishment since previous use - 3. Sufficient aerodynamic and mechanical design activity to allow all long lead hardware to be ordered. - 4. Engine/component-level goals/objectives defined (performance, efficiencies, cooling flows, pressure ratios, etc.) - 5. Risk assessment updated. - 6. TDSE deviations identified, evaluated and addressed. - 7. Preliminary manufacturing plan complete (long lead hardware identified). - 8. Critical or new manufacturing processes/challenges identified. - 9. Test facility, facility requirements, preliminary special test equipment and safety requirements identified. - 10. Preliminary instrumentation and preliminary assembly plans complete. - 11. Appropriate lessons learned identified and incorporated. - 12. Initial Structural Audit. - 13. Updated assessment of engine/component environment (pressure, temperatures and stresses). #### **Detailed Design Review (DDR)** - 1. Pretest performance predictions cover all key test points. - 2. Component predicted performance and operability is acceptable. - 3. Final assessment of engine/component environment (pressure, temperatures and stresses) - 4. Secondary flow analyzed was conducted at all key test points. - 5. Acceptable data acquisition and safety monitoring, and all critical limits are defined. - 6. Acceptable Instrumentation features/routing to include changes from previous builds. - 7. Critical pieces of instrumentation have back-ups. - 8. Yellow and red limits are defined for all safety critical parameters (speeds, vibration, temperatures, pressures, calculated parameters, etc). - 9. All clearances (compressor & turbine tip, etc) are consistent with test points - 10. Blade and vane vibratory responses (Campbells & Goodmans) are acceptable - 11. High Cycle Fatigue test protocol has been applied). - 12. Critical or new manufacturing processes/challenges identified. - 13. Test facility, facility requirements, preliminary special test equipment - 14. Instrumentation and assembly plans updated. - 15. Appropriate lessons learned identified and incorporated. - 16. Known risks have been addressed. - 17. Appropriate TDSE deviations identified and addressed. # Silicon Nitride Material (M) | |) | Unattainium! | |-----|---|--| | 1 | | Initial Coupon data | | 2 | 2 | Coupon data with some extrapolation | | 3 | 3 | Coupon data at relevant conditions | | 4 | 1 | Subcomponent data with extrapolation | | 5 | 5 | Subcomponent data with interpolation | | . 6 | Ó | Subcomponent data at relevant engine test conditions (1-2 data points) | | 7 | 7 | Subcomponent data at relevant engine test conditions (3+ data points) | | 8 | 3 | -1σ data | | 9 |) | -3σ production values | # Manufacturing Process (MP) | 0 | Idea! | |---|--| | 1 | Unproven process | | 2 | Nonvalidated inspection of unproven process | | 3 | Process feasibility demonstrated | | 4 | Nonvalidated inspection of demonstrated process | | 5 | Proof spin of demonstrated process at relative loads | | 6 | Validated inspection of demonstrated process or cyclic life test of demonstrated process | | 7 | Validated inspection and prior engine test of demonstrated process | | 8 | Validated inspection of production process | | 9 | Production inspection of production process | # Turbine Assembly / Instrumentation Quality (AIQ) | 0 | No inspection and sign off (I&S O) | |---|--| | 1 | Third tier subcontractor component owner I&SO | | 2 | Second tier subcontractor component owner I&SO | | 3 | Subcontractor component owner I&S O | | 4 | Original Engine Manufacture (OEM) component owner component I&S O | | 5 | OEM component owner component and subassembly I&S O | | 6 | OEM component owner component, subassembly and part I&S O or previously successful engine test if not disassembled or TDSE plan met and all CDR, PDR, DDR and TRR requirements are met | | 7 | Successive build experience (second build) | | 8 | Successive build experience (2+ builds) | | 9 | Innovative quality control procedures to reduce risk (6σ process) | # Turbine Part Quality (PQ) | | 0 | No inspection and sign off (I&S O) | |---|---|---| | | 1 | Third tier subcontractor I&SO | | | 2 | Second tier subcontractor I&SO | | > | 3 | Part and process (casting, hole drilling, weld, braze etc.) level subcontractor component owner I&S O | | | 4 | OEM review of manufacturing inspection records | | | 5 | OEM visual review of parts and manufacturing inspection records | | | 6 | OEM component owner visual review of parts and manufacturing inspection records or previously successful engine test if not disassembled or TDSE plan met and all CDR, PDR, DDR and HDTOEM requirements are met | | | 7 | | | | 8 | | | | 9 | Innovative quality control procedures to reduce risk (6σ process) | # Engine Assembly / Instrumentation Quality (EAIQ) | 0 | No inspection and sign off (I&S O) | |---|---| | 1 | Second tier subcontractor assembler / technician I&SO | | 2 | Subcontractor assembler / technician I&SO | | 3 | OEM assembler / technician I&S O | | 4 | | | 5 | OEM component owner I&SO of high risk components | | 6 | OEM component owner I&S O or TDSE plan met and all CDR, PDR, DDR and TRR requirements are met | | 7 | Successive build experience (second build) | | 8 | Successive build experience (2+ builds) | | 9 | Innovative quality control procedures to reduce risk (6σ process) | # Test Plan (TP) | | 0 | No requirements addressed | |-------------|---|--| | | 1 | Some PDR requirements met | | | 2 | PDR requirements met | | | 3 | PDR requirements exceeded | | | 4 | PDR and DDR requirements met | | | 5 | PDR, DDR and TRR requirements are met | | > | 6 | PDR, DDR, TRR and AEI requirements 1-17 met | | | 7 | PDR, DDR, TRR and AEI requirements 1-18 met | | | 8 | PDR, DDR, TRR and AEI requirements exceeded | | | 9 | Innovative test planning techniques to reduce risk | # Engine Instrumentation (I) | | 0 | No requirements addressed | |---|---|--| | | 1 | Some PDR requirements met | | | 2 | PDR requirements met | | | 3 | PDR requirements exceeded | | | 4 | PDR and DDR requirements met | | | 5 | PDR and DDR requirements exceeded | | • | 6 | PDR, DDR, and SMPTET requirements met | | | 7 | PDR, DDR, and SMPTET requirements exceeded | | | 8 | PDR, DDR, and SMPTET requirements exceeded with | | | | some first generation advanced instrumentation | | | 9 | PDR, DDR, and EI requirements exceeded with some | | | | second generation advanced instrumentation | | 0 | No requirements addressed | |---|--| | 1 | Some PDR requirements met | | 2 | PDR requirements met | | 3 | PDR requirements exceeded | | 4 | PDR and DDR requirements met | | 5 | PDR, DDR, and SMPTET requirements met | | 6 | PDR, DDR, SMPTET, and AEI requirements met | | 7 | PDR, DDR, SMPTET, and AEI requirements exceeded | | 8 | Successive test facility experience (second build) | | 9 | Successive test facility experience (2+ builds) | # Special Test Equipment (STE) | 0 | No requirements addressed | | | | |---|---|--|--|--| | 1 | Required STE identified (slip ring, oil cart, etc) | | | | | 2 | STE specifications identified (channels, flow, etc) | | | | | 3 | STE PDR complete | | | | | 4 | DDR requirements met | | | | | 5 | DDR requirements exceeded | | | | | 6 | DDR and SMPTET requirements met | | | | | 7 | DDR and SMPTET requirements exceeded | | | | | 8 | Successive build experience (second build) | | | | | 9 | Successive build experience (2+ builds) | | | | ### **TCR Calculation** #### Is risk at test acceptable? | Component Confidence Rating | | | | | |------------------------------------|-------------------------------|--|--|--| | Component | = 5 | | | | | Material | = 6 | | | | | Manufacturing Process | = 5 | | | | | Assembly / Instrumentation Quality | = 3 | | | | | Part Quality | = 3 | | | | | $CC = \frac{5}{C*M*MP*AIQ*PQ}$ | $= \sqrt[5]{5*6*5*3*3} = 4.2$ | | | | | Test Confidence Rating | | | | | |---|-----------------------------------|--|--|--| | Component Confidence Rating | = 4.2 | | | | | Engine Assembly / Instrumentation Quality | = 3 | | | | | Test Plan | = 6 | | | | | Instrumentation | = 6 | | | | | Test Facility / Installation | = 9 | | | | | Special Test Equipment | = 9 | | | | | $TCR = \frac{6}{CC*EAIQ*TP*I*TFI*STE} =$ | $= \frac{6}{4.2*3*6*6*9*9} = 5.8$ | | | | ### **TCR Evaluation** #### TCR=5.8 Not acceptable risk, need TCR>6 #### Action: C=6 Full seale turbine aero rig test MP=6 Cyclic life spinpit testing AIQ=6 Component owner is part of Component PQ=6 Assembly, Inspection, and Engine EAIQ=6 Assembly $$CC = \int C*M*MP*AIQ*PQ = \int 5*6*6*6*6 = 5.8$$ $$TCR = \int CC*EAIQ*TP*I*TFI*STE = \int 5.8*6*6*6*9*9 = 6.8$$ ### **TCR Evaluation** | Demonstrator: Silicon Nitride Blade Exam | ple | | | | | | | | |--|----------------|------------|-----------|-------------|-------------|--------------------|----------|--------| | Date of Rating: Now Feb 07 | | | | | | | | | | | High Turbine | Compressor | Combustor | Low Turbine | Fan | Mechanical Systems | Controls | Nozzle | | Component | 5 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | | Material | 6 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | | Manufacturing Process | 6 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | | Assembly / Instrumentation Quality | 6 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | | Part Quality | 6 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | | | 6480 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | | | 5.79 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | | Т | 1 | | | | | | | | | | | 5.79 | | | | | | | | CC | | 5.79 | | | | | | | | Engine Assembly / Instrumentation Quality | | 6 | | | Input | | | | | Test Plan | | 6 | | | Output | | | | | Instrumentation | | 6 | | | Less than 6 | | | | | Test Facility / Installation | | 9 | | | | | | | | Special Test Equipment | | 9 | | | | | | | | | | 101,217.07 | | 101,217.07 | | | | - | | С | | 6.83 | | 6.83 | | | | | | Notes: Must Justify rating & Identify future | risk reduction | efforts | | | | | | | ## Agenda - Background - Description - Application/Example - **≻**Risk Assessment Tool - Summary #### **Engine TCR Can Quantify Risks*** | Level | Likelihood | Probability of Occurrence | |-------|----------------|---------------------------| | 1 | Not Likely | ~10% | | 2 | Low Likelihood | ~30% | | 3 | Likely | ~50% | | 4 | Highly Likely | ~70% | | 5 | Near Certainty | ~90%. | Consequence | Level | Technical | Schedule | Cost | |-------|---|---|--| | 1 | Minimal or no impact | Minimal or no impact | Minimal or no impact | | 2 | Minor technical shortfall,
no impact to high level
technical requirements | Additional activities required, able to meet key dates.Slip < month(s) | Budget increase or unite production cost increases <(1% of Budget) | | 3 | Moderate technical shortfall but work around available which will eliminate impact to high level technical requirements | Minor schedule slip, no impact to key milestones. Slip <month(s) critical="" of="" path.="" slip="" sub-system=""> month(s).</month(s)> | Budget increase or unit production cost increase <(5% of Budget) | | 4 | Unacceptable, work
arounds available which
will eliminate impact to
high level technical
requirement | Program critical path affected, all schedule float associated with key milestone exhausted Slip < months | Budget increase or unit production cost increase <(10% of Budget) | ^{*}Risk Management Guide For DOD Acquisition, Jun 03, DOD DAU # Agenda - Background - Description - Application/Example - Risk Assessment Tool - >Summary # Summary #### TCR developed for Turbine Engines - Applied at key program milestones - Program Award, PDR, CDR & test - Evaluates test readiness of engine components, instrumentation, assembly and test facilities - Establishes quantitative risk assessment - Engine TCR is flexible and could be tailored to be applicable across many technical areas